

Probing Gluon and Sea Quark Polarization with PHENIX

A.Bazilevsky

January 25-31, 2015

Keystone, Colorado

RHIC Spin

RHIC Spin is a unique program
PHENIX and STAR are truly complementary

arXiv: 1501.01220

The RHIC Spin Program
Achievements and Future Opportunities

Instead of presenting only PHENIX results I'll give you a more complete and coherent picture of **Spin results from RHIC, with focus on longitudinal spin (helicity) measurements**

Nucleon Helicity Structure

Naïve parton model:

$$\frac{1}{2} = \frac{1}{2}(\Delta u_v + \Delta d_v)$$

⇒ Gluons are polarized (ΔG)
⇒ Sea quarks are polarized:

1989 EMC (CERN):
 $\Delta\Sigma = 0.12 \pm 0.09 \pm 0.14$
 $\Delta\Sigma = \Delta u + \Delta d + \Delta s + \Delta \bar{u} + \Delta \bar{d} + \Delta \bar{s}$
⇒ Spin Crisis

$$\frac{1}{2} = \frac{1}{2}(\Delta q + \Delta \bar{q}) + \Delta G$$

For complete description
include parton orbital
angular momentum L_z :

$$\frac{1}{2} = \frac{1}{2}(\Delta q + \Delta \bar{q}) + \Delta G + L_z$$

Determination of ΔG and $\Delta q\bar{q}$ has been the main
goal of longitudinal spin program at RHIC

From DIS to pp:

Probes ΔG :

- Q^2 dependence of quark PDFs
- Photon-gluon fusion

(Anti-)quark flavor separation:

- Through fragmentation processes

Probes ΔG :

- Directly from gg and qg scattering

(Anti-)quark flavor separation:

- Through $u\bar{d} \rightarrow W^+$ and $\bar{u}d \rightarrow W^-$

Complementary approaches

RHIC as polarized proton collider

PHENIX and STAR

PHENIX

STAR:

Large acceptance with azimuthal symmetry
Good tracking and PID
Central and forward calorimetry
Upgrades to higher rate capabilities,
Inner tracking

PHENIX:

High rate capability

High granularity

Good mass resolution and PID

Limited acceptance

Upgraded to forward capabilities, inner tracking

Probing ΔG in pol. pp collisions

$$A_{LL} = \frac{d\sigma^{++} - d\sigma^{+-}}{d\sigma^{++} + d\sigma^{+-}} = \frac{\sum_{a,b} \Delta f_a \otimes \Delta f_b \otimes d\hat{\sigma}^{f_a f_b \rightarrow fX} \cdot \hat{a}_{LL}^{f_a f_b \rightarrow fX} \otimes D_f^h}{\sum_{a,b} f_a \otimes f_b \otimes d\hat{\sigma}^{f_a f_b \rightarrow fX} \otimes D_f^h}$$

Double longitudinal spin asymmetry A_{LL} is sensitive to ΔG

ΔG : π^0 and jet A_{LL}

First observation of non-zero A_{LL}
associated with non-zero ΔG !

ΔG : DIS+pp global QCD fit

DSSV:
D. de Florian
R. Sassot
M. Stratmann
W. Vogelsang

DSSV: Phys Rev Lett, 101, 072001 (2008)
Data from up to 2006

New DSSV: Phys Rev Lett, 113, 012001 (2014)
Data from up to 2009

$$\int_{0.05}^1 dx \Delta g(x) = 0.2^{+0.06}_{-0.07}$$

Significant non-zero $\Delta g(x)$ in the kin. region probed by RHIC
Similar result from another global fit NNPDF
Still huge uncertainty in unmeasured region ($x < 0.05$)
=> Measurements at higher \sqrt{s} and forward rapidity

ΔG : Near Term Projections

π^0 in forward region at $\sqrt{s}=510$ GeV (PHENIX):
 Based on collected 2013 data
 Probes lower x down to $\sim 10^{-3}$

Inc. Jet at $\sqrt{s}=200$ GeV (STAR):
 Based on 2009/15 data
 Considerably improve exp. precisions

ΔG : Near Term Projections

ΔG fit in each x bin

Innermost band: after inclusion of projected data up to 2015

$x > 0.01$ mainly from central rap. data
 $x < 0.01$ mainly from forward rap. data

Significant improvement expected soon, particularly at $x < 0.03$

Other channels are also being measured
 $\gamma, \eta, \pi^\pm, h^\pm$, heavy flavor through e and μ
jet-jet, h-h, γ -jet, γ -h
Will serve for syst. effects study in $\Delta g(x)$ fit

(Anti)quark flavor separation

DSSV: PRL 101, 072001 (2008)

Mainly from SIDIS:

Fragmentation
functions to tag
(anti)quark flavor

$$p+p \rightarrow W^\pm \rightarrow (e/\mu)^\pm + \nu$$

- Parity violating W production:
Fixes quark helicity and flavor:

$$d_L \bar{u}_R \rightarrow W^- \quad u_L \bar{d}_R \rightarrow W^+$$

- No fragmentation involved
- High Q^2 (set by W mass)

$$A_L^{W^+} = \frac{-\Delta u(x_1)\bar{d}(x_2) + \Delta \bar{d}(x_1)u(x_2)}{u(x_1)\bar{d}(x_2) + \bar{d}(x_1)u(x_2)}$$

W: A_L vs η

$$A_L^{W^+} = \frac{-\Delta u(x_1)\bar{d}(x_2) + \Delta\bar{d}(x_1)u(x_2)}{u(x_1)\bar{d}(x_2) + \bar{d}(x_1)u(x_2)}$$

$$A_L^{W^-} = \frac{-\Delta d(x_1)\bar{u}(x_2) + \Delta\bar{u}(x_1)d(x_2)}{d(x_1)\bar{u}(x_2) + \bar{u}(x_1)d(x_2)}$$

STAR

Central (barrel) region ($W \rightarrow e^\pm, |\eta| < 1$)

Data from 2009: **PRL106, 062002 (2011)**

Data from 2011/12: **PRL113, 072301 (2014)**

Forward (endcup) region ($W \rightarrow e^\pm, 1 < |\eta| < 2$):

Forward tracker upgrade, first data from 2013

PHENIX

Central Arms ($W \rightarrow e^\pm, |\eta| < 0.35$)

2009 data: **PRL106, 062001 (2011)**

2011-13 data: “Preliminary”

Forward Arms ($W \rightarrow \mu^\pm, 1.2 < |\eta| < 2.4$):

2011-13 data: “Preliminary”

Crucial to measure in wide rapidity range

Central region: $W^\pm \rightarrow e^\pm$

- Triggered by energy in EMCal
- Momentum from energy in EMCal
- Charge from tracking in B field

$W^- \rightarrow e^-$

$W^+ \rightarrow e^+$

PHENIX: $|\eta| < 0.35$

STAR: $|\eta| < 0.5$

Cross section

Central region: $W^\pm \rightarrow e^\pm$

PHENIX: 2011-13

STAR: 2011/12

$\Delta u\bar{u}$ tends to be more positive
 Symmetry breaking in polarized quarks?

W: Central vs Forward region

Clear Jacobian peak
at central rapidities

Suppressed/No Jacobean peak
at forward rapidities

Forward region: $W^\pm \rightarrow \mu^\pm$

PHENIX

Muon Arms: $1.2 < |\eta| < 2.4$ $\Delta\phi = 2\pi$

Muon Tracker (MuTr)

Tracking, Momentum

Muon Identifier (MuID)

μ/h separation

Resistive Plate Chamber (RPC)

Timing, background rejection

Forward Vertex Detector (FVTX)

More precise tracking, background rejection

Dedicated Trigger

Based on MuTr and RPC

To tag high pT muons

Forward region: $W^\pm \rightarrow \mu^\pm$

PHENIX

Muon background:

- Heavy flavor
- Quarkonia
- Decay muons
- Z/DY
- Etc.

Not significant at > 15 GeV/c

If include hadrons
(misidentified as μ), $h \rightarrow \mu$ (fake
high p_T) and p_T smearing

Forward region: $W^\pm \rightarrow \mu^\pm$

PHENIX

Measured cross section agrees with calculations within large uncertainties
 A_L uncertainties are still large

Improve S/B

Tracking alignment → reduce momentum smearing and improve charge reco

S/B = 0.2–1 depending on η

W: projection

RHIC W-data will give a significant constraint on anti-quark polarization in the proton

RHIC -> eRHIC

Electron – Ion Collider

Add electron ring to existing RHIC proton/heavy_ion ring or

Add proton/heavy_ion ring to existing electron ring

Back to DIS but at much higher luminosity

(x100-1000 as HERA)

And much higher \sqrt{s} (with both beams polarized)

Cold Ion Collider Ring
(8 to 100 GeV)

Summary

RHIC Longitudinal Spin program:

How do gluon contribute to the proton Spin

Non-zero (in the limited x-range) and comparable to quark contribution

Plan to study lower x (data already collected!)

What is the flavor structure of polarized sea in the proton

$\Delta u\bar{u}$ tends to be positive, $\Delta d\bar{d}$ tends to be negative

Will see the more precise conclusion very soon

Backup

Outlook

$\frac{1}{2} = \frac{1}{2} \Delta\Sigma + \Delta G + L_z$

$\frac{1}{2}$	ΔG	L_z
\uparrow	\uparrow	\nearrow
(Anti)quark Contribution: 0.15-0.20	Gluon Contribution: 0.1 in $0.05 < x < 0.2$	Parton Orbital Momentum: ???

ΔG : Near Term Projections

ΔG : Near Term Projections

Di-Jet projections in STAR

W: Decay lepton kinematics

W: STAR Projection

- Extension of backward and forward acceptance enhances sensitivity to \bar{u} and \bar{d} quark polarization
- Higher precision result is expected from much larger statistics of run13 database (being analyzed).

Central region: $W^\pm \rightarrow e^\pm$

Unpolarized sea is not symmetric

Symmetry breaking in polarized sea?

From Inclusive Pol. DIS

$$\frac{d}{d \ln Q^2} \begin{pmatrix} \Delta q \\ \Delta g \end{pmatrix} = \begin{pmatrix} \Delta P_{qq} & \Delta P_{qg} \\ \Delta P_{gq} & \Delta P_{gg} \end{pmatrix} \otimes \begin{pmatrix} \Delta q \\ \Delta g \end{pmatrix}$$

Unpol. Cross Section and pQCD in pp

PHENIX pp $\rightarrow \pi^0 X$
PRD76, 051106

STAR: pp \rightarrow jet X
PRL 97, 252001

PHENIX pp $\rightarrow\gamma X$
PRL 98, 012002

Good agreement between NLO pQCD calculations and data \Rightarrow pQCD can be used to extract spin dependent pdf's from RHIC data.

Q² dependence

ΔG is dynamic value – Q^2 dependent

ΔG can be large at large Q^2 (and can be $>>1/2$) no matter how small it is at some low Q^2

Large ΔG at large Q^2 is compensated by L_g

$$\frac{1}{2} {}^{proton} = \frac{1}{2} \Delta \Sigma + \Delta g + L_q + L_g$$

$$\frac{1}{2} \Delta \Sigma + L_q = \frac{1}{2} \frac{3n_f}{3n_f + 16} = 0.18$$

$$\Delta g + L_g = \frac{1}{2} \frac{16}{3n_f + 16} = 0.32$$